Лабораторная работа № 2.3

ИССЛЕДОВАНИЕ ХАРАКТЕРИСТИК ИСТОЧНИКА ТОКА

Цель работы: изучение зависимостей тока, полной и полезной мощностей, коэффициента полезного действия источника от сопротивления нагрузки; определение ЭДС и внутреннего сопротивления источника.

Оборудование: источник тока, амперметр, магазин сопротивлений.

Общие сведения

Источником тока называют устройство, предназначенное для создания тока в электрической цепи. В качестве источника тока могут выступать гальванический элемент, аккумулятор, электронный источник питания и т.д.

При подключении источника тока к электрической цепи свободные электроны внутри проводников приходят в упорядоченное движение, т.е. возникает электрический ток, сила которого равна

$$I = \frac{dq}{dt},\tag{2.3.1}$$

где dq — заряд, перенесенный через поперечное сечение проводника за время dt.

Силы, действующие на носители тока внутри источника, не могут быть электростатическими. Их называют сторонними силами. В качестве сторонних сил могут выступать силы вихревого электрического поля, созданного переменным магнитным полем, «химические» силы в аккумуляторах и гальванических элементах и др.

Каждый источник тока можно охарактеризовать с помощью величины, называемой электродвижущей силой (ЭДС) \mathcal{E} . По определению ЭДС равна

$$\mathcal{E} = \frac{\delta A_{\rm cr}}{dq},\tag{2.3.2}$$

где $\delta A_{\rm cr}$ — работа сторонних сил, совершаемая на участке цепи при переносе заряда dq .

Рассмотрим электрическую цепь, состоящую из источника тока с ЭДС $\mathcal E$ и нагрузки с сопротивлением R (рис. 2.3.1). По закону Ома для замкнутой цепи сила тока равна

$$I = \frac{\mathcal{E}}{R+r} , \qquad (2.3.3)$$

где r — внутреннее сопротивление источника.

С учетом определений (2.3.1), (2.3.2) найдем, что работа, совершенная сторонними силами (т.е. источником) за время dt при переносе заряда dq, равна

$$\delta A_{cr} = \mathcal{E} dq = \mathcal{E} \mathrm{I} dt$$
. (2.3.4)

Мощностью называется величина, равная работе, совершаемой в единицу времени. Следовательно, мощность источника

$$P = \frac{\delta A_{\rm cr}}{dt} = \frac{\mathcal{E}Idt}{dt} = \mathcal{E}I. \qquad (2.3.5)$$

Выражая ЭДС из формулы (2.3.3), получим

$$P = I^{2}(R+r) = I^{2}R + I^{2}r.$$
 (2.3.6)

Таким образом, полная мощность источника P складывается из полезной мощности, выделяющейся в нагрузке,

$$P_{\rm u} = I^2 R \tag{2.3.7}$$

и мощности, равной I^2r , определяющей потери энергии в источнике.

Коэффициент полезного действия (КПД) источника равен отношению полезной мощности к полной:

$$\eta = \frac{P_{H}}{P} = \frac{I^{2}R}{I^{2}(R+r)} = \frac{R}{R+r}.$$
 (2.3.8)

В соответствии с формулой (2.3.8) график зависимости КПД от сопротивления нагрузки имеет вид, показанный на рис. 2.3.2. При равенстве сопротивлений источника и нагрузки R = r КПД равен 0,5

(т.е. 50 %). Если $R \gg r$, то КПД асимптотически стремится к единице (т.е. к 100 %).

Рассмотрим зависимость выражение полезной мощности от сопротивления нагрузки. Для этого в выражение (2.3.7) подставим силу тока из формулы (2.3.3). Получим

$$P_{H} = I^{2}R = \frac{\mathcal{E}^{2}R}{(R+r)^{2}} . \qquad (2.3.9)$$

При малых сопротивлениях нагрузки $R \ll r$ выражение (2.3.9) принимает вид

$$P_{\scriptscriptstyle \mathrm{H}} pprox \frac{\mathcal{E}^2 R}{r^2} \; ,$$

т.е. полезная мощность пропорциональна R. При больших сопротивлениях нагрузки $R\gg r$ получим, что

$$P_{\scriptscriptstyle \rm H} pprox rac{\mathcal{E}^2}{R}$$
,

т.е. полезная мощность обратно пропорциональна R. Следовательно, график зависимости $P_{\rm H}(R)$ должен иметь вид, показанный на рисунке 2.3.3. При некотором сопротивлении нагрузки полезная мощность должна иметь максимальное значение. Найдем, при каком значении R это происходит. Для этого исследуем функцию $P_{\rm H}(R)$ вида (2.3.9) на экстремум. Полагая $\mathcal E$ и r величинами постоянными, найдем произ-

водную $\frac{dP_{\scriptscriptstyle \rm H}}{dR}$. Получим

$$\frac{dP_{_{\rm H}}}{dR} = \frac{d}{dR} \left(\frac{\mathcal{E}^2 R}{\left(R+r\right)^2} \right) = \frac{\mathcal{E}^2 \left(r-R\right)}{\left(R+r\right)^3}.$$

В точке экстремума (в данном случае максимума) производная должна равняться нулю. Очевидно, что это произойдет при R=r, т.е. полезная мощность становится максимальной при равенстве сопротивлений источника и нагрузки. Такой режим работы называется режимом согласования источника и нагрузки. Мощность, выделяющаяся в нагрузке, при этом равна

$$P_{\text{H max}} = \frac{\mathcal{E}^2}{4r},$$

а КПД равен 0,5 (см. формулу (2.3.8)).

Очевидно что с увеличением R значение КПД стремится к 1. Однако при этом ток в нагрузке, а следовательно, и полезная мощность стремятся к нулю. Поэтому с практической точки зрения достижение η , близкого к 1, не представляет интереса.

Описание установки и метода измерений

Лабораторная установка состоит из источника тока, амперметра и магазина сопротивлений. Соединение приборов осуществляется по схеме, показанной на рис. 2.3.4. Сопротивление, набранное на магазине с помощью декадных переключателей, является сопротивлением нагрузки. При измерениях исследуется зависимость силы тока в цепи от сопротивления нагрузки I(R). Результаты заносятся в таблицу.

Рис. 2.3.4

Пусть R_1 и R_2 и соответствующие им I_1 и I_2 — результаты двух измерений. На основе (2.3.3) запишем систему уравнений:

$$\begin{cases} I_1 = \frac{\mathcal{E}}{R_1 + r}; \\ I_2 = \frac{\mathcal{E}}{R_2 + r}. \end{cases}$$

Решая систему относительно $\mathcal E$ и r, получим

$$\mathcal{E} = \frac{I_1 I_2 (R_2 - R_1)}{I_1 - I_2},$$

$$r = \frac{I_2 R_2 - I_1 R_1}{I_1 - I_2}.$$
(2.3.10)

Таким образом, по результатам двух измерений можно вычислить ЭДС и внутреннее сопротивление источника.

Порядок выполнения измерений

- 1. Получить у преподавателя допуск к выполнению работы и указания по значениям сопротивления нагрузки, для которых вы будете измерять силу тока.
- 2. Собрать цепь по схеме на рис. 2.3.4. С помощью декадных переключателей на магазине сопротивлений установить первое значение сопротивления нагрузки. После проверки схемы преподавателем включить питание источника тока.
- 3. Измерить силу тока для всех заданных вам значений сопротивления нагрузки. Результаты занести в табл. 2.3.1.

Таблица 2.3.1

№ изм.	R, Om	I, A	<i>P</i> , Вт	$P_{\scriptscriptstyle \mathrm{H}}$, BT	η
1					
2					
3					
4					
5					
6					
7					
8					
9					
10					

4. Выключить питание источника. Предъявить результаты измерений преподавателю.

Обработка результатов измерений

- 1. Вычислить ЭДС \mathcal{E} и внутреннее сопротивление источника r по формулам (2.3.10) для трех пар результатов измерений I и R. Для расчетов рекомендуется брать не соседние результаты.
- 2. Найти средние значения $\langle \mathcal{E} \rangle$, $\langle r \rangle$, абсолютные погрешности $\Delta \mathcal{E}$ и Δr по методу Корнфельда. Вычислить относительные погрешности $\delta \mathcal{E}$, δr (см. Приложение 2).
- 3. Записать окончательный результат для ЭДС ${\mathcal E}$ и внутреннего сопротивления r.
- 5. Рассчитать P, $P_{\rm H}$ и η для всех значений R по формулам (2.3.5), (2.3.7) и (2.3.8), соответственно. Результаты занести в табл. 2.3.1.
- 6. Построить графики зависимостей I(R), P(R), $P_{\rm H}(R)$, η (R), от-кладывая по горизонтальной оси сопротивление нагрузки R.

Контрольные вопросы

- 1. Что такое сила тока, ЭДС? В каких единицах они измеряются?
- 2. Сформулируйте закон Ома для замкнутой цепи.
- 3. Обоснуйте формулу для расчета полной мощности источника $P = \mathcal{E}I$.
- 4. Изобразите график зависимости $P_{\rm H}(R)$. Поясните, почему при некотором сопротивлении нагрузки полезная мощность должна быть максимальной.
- 5. Выведите условие согласования источника и нагрузки. Чему равна полезная мощность в режиме согласования?
- 6. Дайте определение КПД источника и получите для него расчетную формулу. Изобразите график зависимости $\eta(R)$. Чему равен КПД в режиме согласования?
- 7. Почему достижение КПД источника, близкого к единице, не имеет практического значения?
 - 8. Поясните метод расчета \mathcal{E} и r по результатам измерений.